Screening for Prostate Cancer With Prostate-Specific Antigen Testing: American Society of Clinical Oncology **Provisional Clinical Opinion** Ethan Basch, Thomas K. Oliver, Andrew Vickers, Ian Thompson, Philip Kantoff, Howard Parnes, D. Andrew Loblaw, Bruce Roth, James Williams, and Robert K. Nam #### S T R # **Purpose** An American Society of Clinical Oncology (ASCO) provisional clinical opinion (PCO) offers timely clinical direction to the ASCO membership after publication or presentation of potentially practice-changing data from major studies. This PCO addresses the role of prostate-specific antigen (PSA) testing in the screening of men for prostate cancer. # **Clinical Context** Prostate cancer is the second leading cause of cancer deaths among men in the United States. The rationale for screening men for prostate cancer is the potential to reduce the risk of death through early detection. #### **Recent Data** Evidence from a 2011 Agency for Healthcare Research and Quality systematic review primarily informs this PCO on the benefits and harms of PSA-based screening. An update search was conducted to March 16, 2012, for additional evidence related to the topic. In one randomized trial, PSA testing in men who would not otherwise have been screened resulted in reduced death rates from prostate cancer, but it is uncertain whether the size of the effect was worth the harms associated with screening and subsequent unnecessary treatment. Although there are limitations to the existing data, there is evidence to suggest that men with longer life expectancy may benefit from PSA testing. Adverse events associated with prostate biopsy are low for the majority of men, however, several population-based studies have shown increasing rates of infectious complications after prostate biopsy, which is a concern. # **Provisional Clinical Opinion** On the basis of identified evidence and the expert opinion of the panel (Table 1 provides a description of how recommendations and evidence are rated): - In men with a life expectancy \leq 10 years,* it is recommended that general screening for prostate cancer with total PSA be discouraged, because harms seem to outweigh potential benefits. - Type and strength of recommendation. Evidence based: strong. Strength of evidence. Moderate: based on five randomized clinical trials (RCTs) with intermediate to high risk of bias, moderate follow-up, and limited data on subgroup populations. - In men with a life expectancy > 10 years,* it is recommended that physicians discuss with their patients whether PSA testing for prostate cancer screening is appropriate for them. PSA testing may save lives but is associated with harms, including complications, from unnecessary biopsy, surgery, or radiation treatment. - Type and strength of recommendation. Evidence based: strong. Strength of evidence. For benefit, moderate; for harm, strong: based on five RCTs (and several cohort studies) with intermediate to high risk of bias, moderate follow-up, indirect data, inconsistent results, and limited data on sub- - It is recommended that information written in lay language be available to clinicians and their patients to facilitate the discussion of the benefits and harms associated with PSA testing before the routine ordering of a PSA test. - Type and strength of recommendation. Informal consensus: strong. - Strength of evidence. Indeterminate: evidence was not systematically reviewed to inform this recommendation; however, randomized trials are available on the topic. - *Calculation of life expectancy is based on a variety of individual factors and circumstances. A number of life expectancy calculators (eg, http://www.socialsecurity.gov/OACT/population/longevity.html) are available in the public domain; however, ASCO does not endorse any one calculator over another. NOTE. ASCO PCOs reflect expert consensus based on clinical evidence and literature available at the time they are written and are intended to assist physicians in clinical decision making and identify questions and settings for further research. Because of the rapid flow of scientific information in oncology, new evidence may have emerged since the time a PCÓ was submitted for publication. PCOs are not continually updated and may not reflect the most recent evidence. PCOs cannot account for individual variation among patients and cannot be considered inclusive of all proper methods of care or exclusive of other treatments. It is the responsibility of the treating physician or other health care provider, relying on independent experience and knowledge of the patient, to determine the best course of treatment for the patient. Accordingly, adherence to any PCO is voluntary, with the ultimate determination regarding its application to be made by the physician in light of each patient's individual circumstances. ASCO PCOs describe the use of procedures and therapies in clinical practice and cannot be assumed to apply to the use of these interventions in the context of clinical trials. ASCO assumes no responsibility for any injury or damage to persons or property arising out of or related to any use of J Clin Oncol 30:3020-3025. © 2012 by American Society of Clinical Oncology Ethan Basch and Andrew Vickers. Memorial Sloan-Kettering Cancer Center, New York, NY; Thomas K. Oliver, American Society of Clinical Oncology, Alexandria, VA; Ian Thompson, University of Texas Health Science Center at San Antonio, San Antonio, TX; Philip Kantoff, Harvard Medical School, Dana-Farber Cancer Institute, Boston, MA: Howard Parnes, National Cancer Institute, Rockville, MD; D. Andrew Loblaw and Robert K. Nam. Odette Cancer Centre, Sunnybrook Health Sciences Centre, University of Toronto, Toronto, Ontario, Canada; Bruce Roth, Washington University in St Louis, St Louis, MO; and James Williams, Pennsylvania Prostate Cancer Coalition, Camp Hill, PA. Submitted April 2, 2012; accepted May 29, 2012; published online ahead of print at www.jco.org on July 16, 2012. Approved by the ASCO Clinical Practice Guideline Committee Leadership: May Authors' disclosures of potential conflicts of interest and author contributions are found at the end of this Corresponding author: Robert K. Nam. MD, MSc, c/o American Society of Clinical Oncology, 2318 Mill Rd. Suite 800. Alexandria, VA 22314; e-mail: quidelines@asco.org © 2012 by American Society of Clinical Oncology 0732-183X/12/3024-3020/\$20.00 DOI: 10.1200/JCO.2012.43.3441 | Table 1. Guide for Rating Recommendations and Strength of Evidence | | | | |--|---|--|--| | Recommendation/Rating | Definition | | | | Recommendation | | | | | Evidence based | Sufficient evidence from published studies to inform recommendation to guide clinical practice | | | | Formal consensus | Available evidence deemed insufficient to inform recommendation to guide clinical practice; therefore, expert panel used format consensus process to reach this recommendation, which is considered best current guidance for practice; panel may choose to provide rating for strength of recommendation (ie, strong, moderate, or weak); results of formal consensus process are summarized in guideline and reported in online data supplement | | | | Informal consensus | Available evidence deemed insufficient to inform recommendation to guide clinical practice; recommendation is considered best current guidance for practice based on informal consensus of expert panel; panel agreed that formal consensus process was not necessary for reasons described in literature review and discussion; panel may choose to provide rating for strength of recommendation (ie, strong, moderate, or weak) | | | | No recommendation | Insufficient evidence, confidence, or agreement to provide recommendation to guide clinical practice at this time; panel deemed available evidence as insufficient and concluded it was unlikely that formal consensus process would achieve level of agreement needed for recommendation | | | | Strength of recommendation | | | | | Strong | High confidence that recommendation reflects best practice based on: strong evidence for true net effect (eg, benefits exceed harms); consistent results, with no or minor exceptions; minor or no concerns about study quality; and/or extent of panelists agreement; other compelling considerations (discussed in guideline literature review and analyses) may also warrant strong recommendation | | | | Moderate | Moderate confidence that recommendation reflects best practice based on: good evidence for true net effect (eg, benefits exceed harms); consistent results, with minor and/or few exceptions; minor and/or few concerns about study quality; and/or extent of panelists' agreement; other compelling considerations (discussed in guideline literature review and analyses) may also warrant moderate recommendation | | | | Weak | Some confidence that recommendation offers best current guidance for practice based on: limited evidence for true net effect (eg, benefits exceed harms); consistent results, with important exceptions; concerns about study quality; and/or extent of panelists' agreement; other considerations (discussed in guideline literature review and analyses) may also warrant weak recommendation | | | | Strength of evidence | | | | | Strong | High confidence that available evidence reflects true magnitude and direction of net effect (ie, balance of benefits v harms); further research very unlikely to change either magnitude or direction of this net effect | | | | Moderate | Moderate confidence that available evidence reflects true magnitude and direction of net effect; further research unlikely to alter direction of net effect; however, it might alter magnitude of net effect | | | | Weak | Low confidence that available evidence reflects true magnitude and direction of net effect; further research may change either magnitude and/or direction of net effect | | | | Insufficient | Evidence is insufficient to discern true magnitude and direction of net effect; further research may better inform topic; use of consensus opinion of experts is reasonable to inform outcomes related to topic | | | # **INTRODUCTION** The American Society of Clinical Oncology (ASCO) has established a rigorous, evidence-based approach—the provisional clinical opinion (PCO)—to offer rapid responses to emerging data in clinical oncology. The PCO is intended to offer timely clinical direction to ASCO members after publication or presentation of potentially practice-changing data from major studies. The Appendix (online only) provides information on how PCOs are developed. A 2011 systematic review developed by the Agency for Healthcare Research and Quality (AHRQ) on behalf of the US Preventive Services Task Force (USPSTF) provided the opportunity to develop a PCO on the ASCO position on the screening of men for prostate cancer using prostate-specific antigen (PSA) testing. # STATEMENT OF THE CLINICAL ISSUE Prostate cancer is the second leading cause of cancer deaths among men in the United States, ^{1,2} with the estimated number of deaths exceeding 28,000 in 2012.³ The rationale for screening asymptomatic men for prostate cancer in the general population is the potential for reducing mortality rates through early detection of the disease. How- ever, much controversy exists between the potential harms of screening and the potential benefits. The issue of PSA testing is fraught with challenges: many individuals do not have adequate information to help them decide whether to be screened for prostate cancer, and providers may not have adequate time, information, or training to help them provide appropriate medical advice. Furthermore, there is controversy regarding the indications for biopsy and treatment. Weighing the potential benefits and harms for each of these decisions is complex, involving many tradeoffs, including the significant issues of overdiagnosis, overtreatment, adverse events, and quality of life. This PCO focuses on PSA testing for prostate cancer screening and also touches on the harms and benefits associated with prostate biopsy. The role of digital rectal examination and associated scientific evidence are not considered in the context of this PCO. In addition, the treatment of prostate cancer is outside the scope of this report, although brief mention of treatment considerations, such as the role of active surveillance, is included in the discussion. Because PSA testing is already in wide use, the realistic scientific challenge is to identify which men will not benefit from screening and its downstream consequences. It is therefore essential to develop risk-stratification and selective strategies as they pertain to screening, biopsy, and treatment. These strategies should be based on the best available evidence and guide future research addressing one of the most common decisions faced by men and practitioners every day. Moreover, it is essential to be cognizant when interpreting the results of randomized controlled screening trials that treatment patterns may have a substantial impact on results, which may reflect imperfect screening or treatment strategies. Nevertheless, recent epidemiologic trends have shown a steady drop in prostate cancer mortality rates and a lower proportion of men diagnosed with advanced prostate cancer. The results of the randomized trials will help to determine whether prostate cancer screening is a potential explanation for these trends. ### Clinical Question For asymptomatic men in the general population, do the benefits of PSA testing for prostate cancer screening outweigh the potential harms? ## Population of Interest Asymptomatic men from the general population considering PSA-based screening for prostate cancer. # Interventions and Comparisons As part of prostate cancer screening for asymptomatic men in the general population: PSA testing compared with no PSA testing. #### **Outcomes** All-cause mortality; prostate cancer–specific mortality; adverse events, including urinary incontinence, bowel dysfunction, erectile dysfunction, psychologic effects, and surgical complications; and quality of life. # Literature Search Strategy For this PCO, the literature search of the systematic review conducted by the AHRQ^{4,5} was used as the basis of an update search to March 16, 2012. In addition, personal files and a targeted search for studies on the harms associated with prostate biopsy were conducted using PubMed (2010 to 2012). # Literature Search Results From the AHRQ systematic review, ^{4,5} the benefits and harms of PSA-based screening were informed by five randomized controlled trials (RCTs)⁶⁻¹² and one report from a single center¹³ participating in an RCT.⁷ The authors also identified two systematic reviews informing the topic. ^{14,15} In a companion clinical practice guideline developed by the USPSTF, ¹⁶ five clinical practice guidelines were identified, ¹⁷⁻²¹ two of which have been updated. ^{22,23} The literature search yielded 13-year follow-up results ²⁴ for the PLCO (Prostate, Lung, Colorectal, and Ovarian) RCT⁶ and 11-year follow-up results ²⁵ for the ERSPC (European Randomized Study of Screening for Prostate Cancer) RCT. ⁷ In addition, two population-based cohort studies ^{26,27} and an analysis from the Rotterdam section of the ERSPC trial ²⁸ were also identified to describe the adverse events associated with prostate biopsy. # Quality of the Evidentiary Base The quality of the identified RCTs in the AHRQ systematic review^{4,5} was rated from poor to fair quality by the authors of the AHRQ review using the quality appraisal methods of the USPSTF.²⁹ These ratings were consistent with the quality appraisal provided by the two identified systematic reviews.^{14,15} The reasons for the downgrading of RCT evidence included insufficient follow-up, differences in the proportion of men with previous PSA testing, noncompliance, contamination, and differences in PSA cutoff levels, screening intervals, and treatment choices. Concerning the primary outcomes of interest, it should be noted that it is difficult to design randomized screening trials to detect statistically significant differences in overall mortality because of the interference, in the statistical sense, of death from other causes. The sample size requirements needed to adequately power such trials are generally not practicable. Instead, cancer-specific mortality is often used as a quantifiable end point (eg, similar to evaluations of breast, colon, and cervical cancer screening). # LITERATURE REVIEW AND ANALYSIS For asymptomatic men in the general population, do the benefits of PSA-based screening for prostate cancer outweigh the potential harms? ### **Benefits** The AHRQ systematic review^{4,5} reported on five randomized trials,⁶⁻¹² including data from a single center,¹³ and two systematic reviews.^{14,15} Compared with controls, men randomly assigned to PSA-based screening experienced a statistically significant increase in prostate cancer incidence; however, there were no significant differences in overall or prostate cancer–specific mortality.^{4,5} Those results were driven primarily by the two largest and highest quality–rated (fair quality) RCTs: the PLCO⁶ and ERSPC⁷ trials. In those trials, because there were not specific guidelines about how screen-positive men were treated, it is not clear whether the lack of benefit resulted from limitations of screening, limitations of risk-stratification strategies for selecting treatment, or both.^{6,7} In addition, there are well-described methodologic and logistic limitations associated with these trials.^{4,5,30} In the PLCO trial, which involved 76,685 men age 55 to 74 years, the intervention arm was offered six annual PSA tests compared with the control arm, which received usual care (which may have also included PSA testing). The PSA threshold to warrant further investigation was > 4 ng/mL. After 7 years of follow-up, no statistically significant differences in overall or prostate cancer—specific mortality were detected. In that trial, approximately half of the patients in the control arm also received PSA screening. After 13 years of follow-up, the authors reported similar results, with no statistically significant differences in overall or prostate cancer—specific mortality detected. 24 In contrast, the ERSPC trial, which involved 182,160 men age 50 to 74 years, offered PSA testing approximately once every 4 years and established a PSA threshold of > 3 ng/mL. The lower PSA threshold resulted in more positive results and hence more false positives; however, the ERSPC trial did not experience a contamination effect, as clearly shown in differences in stage distribution between the control and PSA-screened groups at the time of diagnosis. After 9 years of follow-up, in a predefined subgroup analysis of 162,388 men between the ages of 55 and 69 years, a 20% reduction in prostate cancer–specific mortality but not overall mortality was detected with PSA testing.⁷ That result was maintained after 11 years of follow-up. ²⁵ In addition to the combined reporting of results of the participating centers of the ERSPC trial, the Göteborg trial, 13 a component of the ERSPC trial, reported separate data on 20,000 men after 14 years of follow-up. In that trial, statistically significant differences in prostate cancer–specific mortality of up to 56% were detected in favor of the PSA-screened arm.¹³ The Göteborg trial began as an independent study before the initiation of the ERSPC trial, and it was predetermined that results would be presented separately. The data from the Göteborg trial¹³ are included in the ERSPC analyses.^{7,25} The remaining three RCTs⁸⁻¹² were rated as being of poor quality. ^{4,5} Given the availability of the larger and higher-quality RCTs, ^{6,7} they did little to inform the issue of PSA screening. Overall, using the ERSPC trial data of 162,388 participating men age 55 to 69 years, the relative reduction in the risk of death resulting from prostate cancer was 21% (rate ratio, 0.79; 95% CI, 0.68 to 0.91; P=.001), with prostate cancer death rates of approximately four per 1,000 men screened versus five per 1,000 men screened. In other words, in the best-case scenario to date, 1,055 men would be needed to be invited for screening, with two to three PSA tests over 11 years of follow-up (and 37 cancers detected), to prevent one death resulting from prostate cancer. ²⁵ #### Harms The AHRQ systematic review^{4,5} reported that the false-positive rates associated with PSA screening were 12.9% in the PLCO trial⁶ after four rounds of screening and 12.5% in one center of the ERSPC RCT⁷ after three rounds of screening. In the PLCO trial, harms associated with diagnostic evaluations, including biopsy, were reported to be infection, bleeding, and urinary difficulty (68 events per 10,000 evaluations).⁴⁻⁶ In one center of the ERSPC trial, among 5,802 biopsies performed, reported harms were fever (3.5%), urinary retention (0.4%), hospitalization for signs of prostatitis or urosepsis (0.5%), and hematuria (22.6%) and hematospermia (50.4%) more than 3 days after biopsy. ^{4,5} Nam et al²⁶ were the first to show an increase in complication rates after a transrectal ultrasound-guided biopsy over a 10-year period (1996 to 2005) from a large, population-based study of more than 75,000 men. The hospital admission rate for urologic complications within 30 days of the procedure was 1.9%. Over the study period, the 30-day hospital admission rate increased from 1.0% in 1996 to 4.1% in 2005 (P for trend < .001), with the majority of patients (72%) seen for infection-related reasons. In that study, the overall 30-day mortality rate was 0.09%. 26 This finding was confirmed by a subsequent study comparing 30-day hospital admission rates from Medicare participants in the Surveillance, Epidemiology, and End Results regions from 1991 to 2007.²⁷ The 30-day hospital admission rate was 6.9% among 17,472 biopsied men, which was approximately 2.5 times higher than that among a random sample of 134,977 population controls. Admission rates increased over the study period, with infectious causes being greater in more recent years.²⁷ Further analysis of the 10,474 patients who underwent a biopsy is available from the Rotterdam section of the ERSPC randomized trial.²⁸ Patients assessed by questionnaire 2 weeks after biopsy reported a 4.2% rate of fever and hospital admissions, with 81% related to infection.²⁸ Year of biopsy was the only positively associated factor associated with increased hospital admission rate. #### DISCUSSION The quality, quantity, and limitations of the identified literature make definitive recommendations around the role of PSA screening for prostate cancer difficult. This is reflected in the recommendations of other major US health organizations that have provided recommendations on the topic. 16-23 Although there is general agreement that screening is not helpful for men who do not have a reasonable life expectancy beyond 10 years, recommendations have ranged from supporting general population screening^{21,23} to screening selected groups of men who are fully informed of the harms and benefits. ^{18,20,22} In addition, several groups cited inconclusive evidence to make a recommendation for or against PSA screening for men younger than age 75 years. ^{16,17,19} Of note is the update of the USPSTF recommendation statement for 2012, which recommends against routine screening. ^{30a} Despite the uncertainty, for those men who choose to undergo PSA screening, more cases of prostate cancer will be identified. A large proportion of those men will ultimately be diagnosed with low-risk disease, which may not have presented itself clinically over their lifetimes. For men with low-risk disease who seek treatment, it is not clear if the risk of dying as a result of prostate cancer, or any other cause, is reduced compared with men who chose active surveillance. 31,32 In the Swedish study in which men were randomly assigned to surgery or watchful waiting, cancerspecific survival was higher among men who underwent surgery. However, the study patients did come from a PSA-screened population, and the external validity of the results may be low. 31 On the other hand, the PIVOT (Prostate Cancer Intervention Versus Observation Trial) study involved a North American screened population and showed no difference in overall survival rates between men randomly assigned to either surgery or watchful waiting.³² However, in a subgroup analysis, a survival advantage for surgery was found for patients who had a PSA > 10 ng/mL at diagnosis. It is important to emphasize that to date, these results have not been published and have only been presented in abstract form.³² A critical review of the data and results will be required before any definitive conclusions can be made from this study. In addition, a National Institutes of Health consensus statement concluded that men with low-risk prostate cancer may be better candidates for active surveillance rather than immediate treatment, although the authors acknowledged a lack of standard approaches and of high-quality evidence for recommending when to move from active surveillance to treatment.³³ In contrast, for those who do not choose PSA-based screening, there is the risk of missing more aggressive forms of localized prostate cancer that might be successfully treated if detected early with screening. Screening with PSA may identify prostate cancers earlier, but better screening approaches are needed, such as risk stratification for screening and assessing individualized risk for prostate cancer. It is well established that a patient's age and level of comorbidity need to be considered when deciding whether to screen for prostate cancer.34-36 Assessing risk for prostate cancer has been achieved through development of prostate cancer risk calculators. These factor not only PSA but other risk factors and tumor markers for prostate cancer as well. Rather than using a cutoff value, individual probabilities for any and aggressive prostate cancers are calculated, with the decision for biopsy based on patient and physician views on that risk. Thompson et al³⁷ were the first to develop a prostate cancer risk calculator, followed by others in Canada³⁸ and Europe. 39 Although the latter tools have been evaluated and validated by external populations, ^{38,39} there is no evidence to support that these tools have affected the success of screening programs to date. Further research will be required to determine how patients perceive their individual risk-threshold probabilities for prostate cancer to better evaluate the impact of prostate cancer risk calculators in the context of a prostate cancer screening program. | Туре | Resource/Tool | | |---|--|--| | Prostate cancer risk calculator for general population | | | | Prostate Cancer Prevention Trial prostate cancer risk calculator | http://prostatecancerinfolink.net/risk-prevention/pcpt-prostate-cancer-risk-calculator/ | | | | http://deb.uthscsa.edu/URORiskCalc/Pages/uroriskcalc.jsp | | | Sunnybrook nomogram-based prostate cancer risk calculator | http://www.prostaterisk.ca | | | European Randomised Study of Screening for Prostate Cancer risk calculator | http://www.prostatecancer-riskcalculator.com/en/prostaatwijzer_vooraf.html | | | Screening for prostate cancer | | | | American Cancer Society: Testing for prostate cancer—"Should I be tested? Is this the right choice for me?" | http://www.cancer.org/acs/groups/content/@nho/documents/document/acspc-024618.pdf | | | CDC: Prostate cancer screening: 2006 decision guides (one specific to African American men) | http://www.cdc.gov/cancer/prostate/basic_info/screening.htm | | | Health dialog: Is a PSA test right for you? 2011 Web booklet and videos | https://www.healthcrossroads.com/example/crossroad.aspx?contentGUID=fc326615-5b29-47f1-87c3-9a3e2d946919 | | | Prosdex: University of Cardiff 2005 online resource | http://www.prosdex.com/index_content.htm | | | Healthwise: Prostate cancer screening: Should I have a PSA test? 2010 decision aid | http://www.healthwise.net/cochranedecisionaid/Content/StdDocument.aspx?
DOCHWID=aa38144 | | | Mayo Clinic: Prostate cancer screening: Should you get a PSA test? 2011 | http://www.mayoclinic.com/health/prostate-cancer/HQ01273 | | | USPSTF: How to talk with your patients when evidence is insufficient. 2008 short video | http://www.uspreventiveservicestaskforce.org/uspstf/uspsprca.htm | | The issues surrounding PSA testing are complex and may be difficult to convey during the limited time of a routine office visit. 40 Although there is little risk associated with obtaining a PSA test, the downstream implications of the test results necessitate shared and informed decision making. Formal written consent may not be necessary, but at a minimum, a discussion of the known risks and potential benefits should take place and be documented in the patient's medical record. 40 In addition, as part of the informed and shared decision-making process, it is important that discussion include the topic of men who are not appropriate candidates for PSA testing. Frank discussion around life expectancy is important, and for those who would clearly not benefit, it should be communicated that PSA testing as part of prostate cancer screening is not indicated. To aid with the discussion, decision aids, which have been shown in randomized trials to influence decision making around prostate cancer screening, 41,42 should be available to patients before the decision on whether to pursue PSA testing for prostate cancer screening. Although ASCO does not endorse any one decision aid over another, a sample of information sources is provided in Table 2. In addition, an ASCO decision aid based on this PCO is available at www.asco.org/pco/psa. The rationale for screening men for prostate cancer is the potential to reduce the risk of death through early detection, and there is some evidence to suggest screening is beneficial for some groups of men. Although not ideally informed, PSA testing is already in wide use, and the realistic scientific challenge is to identify which men will benefit from screening or its downstream consequences and which men will not. There has been tremendous effort to evaluate new biomarkers for prostate cancer to replace the PSA test for prostate cancer screening. The spectrum of biomarkers has ranged from genetic-based markers (eg, single nucleotide polymorphisms) to serologic protein markers, particularly from the Kallikrein family of proteins, of which PSA is a member, to urinary-based markers. To date, none have been able to replace the PSA test for prostate cancer screening. At this point in time, it is uncertain whether the benefits associated with PSA testing for prostate cancer screening are worth the harms associated with screening and subsequent unnecessary treatment. Better evi- dence is needed regarding the benefits and risks of screening in high-risk subgroups, including those with family history of the disease and those of African American decent. There is no evidence that populations with a higher overall prevalence of prostate cancer have a different degree of benefit or risk related to PSA-based screening compared with the general population. Areas of future research include the search for other screening tests that improve the predictive accuracy of PSA for clinically meaningful outcomes related to prostate cancer and the need for high-quality evidence comparing radiation with surgery for screen-detected localized prostate cancer. Because the evidence does not clearly inform the issue around PSA-based screening and its downstream effects, the importance of informed and shared decision making becomes paramount. # AUTHORS' DISCLOSURES OF POTENTIAL CONFLICTS OF INTEREST Although all authors completed the disclosure declaration, the following author(s) and/or an author's immediate family member(s) indicated a financial or other interest that is relevant to the subject matter under consideration in this article. Certain relationships marked with a "U" are those for which no compensation was received; those relationships marked with a "C" were compensated. For a detailed description of the disclosure categories, or for more information about ASCO's conflict of interest policy, please refer to the Author Disclosure Declaration and the Disclosures of Potential Conflicts of Interest section in Information for Contributors. Employment or Leadership Position: None Consultant or Advisory Role: Andrew Vickers, Genomic Health (C), GlaxoSmithKline (C) Stock Ownership: None Honoraria: Andrew Vickers, Genomic Health, GlaxoSmithKline Research Funding: None Expert Testimony: None Other Remuneration: None # **AUTHOR CONTRIBUTIONS** Administrative support: Thomas K. Oliver Manuscript writing: All authors Final approval of manuscript: All authors # **REFERENCES** - 1. American Cancer Society: Cancer Facts and Figures 2011. Atlanta, GA, American Cancer Society, 2011 - 2. Jemal A, Murray T, Samuels A, et al: Cancer statistics, 2003. CA Cancer J Clin 53:5-26, 2003 - 3. Siegel R, Naishadham D, Jemal A: Cancer statistics, 2012. CA Cancer J Clin 62:10-29, 2012 - **4.** Chou R, Croswell JM, Dana T, et al: Screening for prostate cancer: A review of the evidence for the U.S. Preventive Services Task Force. Ann Intern Med 155:762-771, 2011 - **5.** Lin K, Croswell JM, Koenig HC, et al: Prostate-Specific Antigen-Based Screening for Prostate Cancer: An Evidence Update for the U.S. Preventive Services Task Force—Evidence Synthesis No. 90. Rockville, MD, Agency for Healthcare Research and Quality, 2011 - 6. Andriole GL, Crawford ED, Grubb RL 3rd, et al: Mortality results from a randomized prostatecancer screening trial. N Engl J Med 360:1310-1319, 2000 - Schröder FH, Hugosson J, Roobol MJ, et al: Screening and prostate-cancer mortality in a randomized European study. N Engl J Med 360:1320-1328, 2009 - 8. Kjellman A, Akre O, Norming U, et al: 15-year followup of a population based prostate cancer screening study. J Urol 181:1615-1621, 2009; discussion 1621 - 9. Labrie F, Candas B, Cusan L, et al: Screening decreases prostate cancer mortality: 11-year follow-up of the 1988 Quebec prospective randomized controlled trial. Prostate 59:311-318, 2004 - **10.** Labrie F, Candas B, Dupont A, et al: Screening decreases prostate cancer death: First analysis of the 1988 Quebec prospective randomized controlled trial. Prostate 38:83-91, 1999 - **11.** Sandblom G, Varenhorst E, Löfman O, et al: Clinical consequences of screening for prostate cancer: 15 years follow-up of a randomised controlled trial in Sweden. Eur Urol 46:717-723, 2004; discussion 724 - **12.** Sandblom G, Varenhorst E, Rosell J, et al: Randomised prostate cancer screening trial: 20 year follow-up. BMJ 342:d1539, 2011 - **13.** Hugosson J, Carlsson S, Aus G, et al: Mortality results from the Göteborg randomised population-based prostate-cancer screening trial. Lancet Oncol 11:725-732, 2010 - **14.** Djulbegovic M, Beyth RJ, Neuberger MM, et al: Screening for prostate cancer: Systematic review and meta-analysis of randomised controlled trials. BMJ 341:c4543, 2010 - **15.** Ilic D, O'Connor D, Green S, et al: Screening for prostate cancer: An updated Cochrane systematic review. BJU Int 107:882-891, 2011 - **16.** U.S. Preventive Services Task Force: Screening for prostate cancer: U.S. Preventive Services Task Force recommendation statement. Ann Intern Med 149:185-191, 2008 - 17. American Academy of Family Physicians: Summary of Recommendations for Clinical Preventive Services, Revision 6.5, March 2008: Order No. 1968. Leawood, KS, American Academy of Family Physicians, 2008 - **18.** American College of Physicians: Screening for prostate cancer. Ann Intern Med 126:480-484, 1997 - 19. Lim LS, Sherin K: Screening for prostate cancer in U.S. men: ACPM position statement on preventive practice. Am J Prev Med 34:164-170, 2008 - **20.** Smith RA, Cokkinides V, Eyre HJ: American Cancer Society guidelines for the early detection of cancer, 2006. CA Cancer J Clin 56:11-25, 2006; quiz 49-50 - 21. Prostate-specific antigen (PSA) best practice policy: American Urological Association. Oncology (Williston Park) 14:267-272, 277-278, 280, 2000 - 22. Brooks DD, Wolf A, Smith RA, et al: Prostate cancer screening 2010: Updated recommendations from the American Cancer Society. J Natl Med Assoc 102:423-429, 2010 - 23. Greene KL, Albertsen PC, Babaian RJ, et al: Prostate specific antigen best practice statement: 2009 update. J Urol 182:2232-2241, 2009 - **24.** Andriole GL, Crawford ED, Grubb RL 3rd, et al: Prostate cancer screening in the randomized Prostate, Lung, Colorectal, and Ovarian Cancer Screening Trial: Mortality results after 13 years of follow-up. J Natl Cancer Inst 104:125-132, 2012 - **25.** Schräer FH, Hugosson J, Roobol MJ, et al: Prostate-cancer mortality at 11 years of follow-up. N Engl J Med 366:981-990, 2012 - **26.** Nam RK, Saskin R, Lee Y, et al: Increasing hospital admission rates for urological complications after transrectal ultrasound guided prostate biopsy. J Urol 183:963-968, 2010 - 27. Loeb S, Carter HB, Berndt SI, et al: Complications after prostate biopsy: Data from SEER-Medicare. J Urol 186:1830-1834, 2011 - **28.** Loeb S, van den Heuvel S, Zhu X, et al: Infectious complications and hospital admissions after prostate biopsy in a European randomized trial. Eur Urol 61:1110-1114, 2012 - **29.** Harris RP, Helfand M, Woolf SH, et al: Current methods of the US Preventive Services Task Force: A review of the process. Am J Prev Med 20:21-35, 2001 - **30.** Barry MJ: Screening for prostate cancer: The controversy that refuses to die. N Engl J Med 360:1351-1354, 2009 - **30a.** Moyer VA; on behalf of the U.S. Preventive Services Task Force: Screening for prostate cancer: U.S. Preventive Services Task Force recommenda- - tion statement. Ann Intern Med [epub ahead of print on May 21, 2012] - **31.** Bill-Axelson A, Holmberg L, Filén F, et al: Radical prostatectomy versus watchful waiting in localized prostate cancer: The Scandinavian Prostate Cancer Group-4 randomized trial. J Natl Cancer Inst 100:1144-1154, 2008 - **32.** Wilt TJ: The VA/NCI/AHRQ CSP#407: Prostate Cancer Intervention Versus Observation Trial (PIVOT)—Main results from a randomized trial comparing radical prostatectomy to watchful waiting in men with clinically localized prostate cancer. Presented at the 107th Annual Meeting of the American Urological Association, Washington, DC, May 14-19, 2011 - **33.** Ganz PA, Barry JM, Burke W, et al: National Institutes of Health State-of-the-Science Conference: Role of active surveillance in the management of men with localized prostate cancer. Ann Intern Med 156:591-595, 2012 - **34.** Albertsen PC, Hanley JA, Fine J: 20-year outcomes following conservative management of clinically localized prostate cancer. JAMA 293:2095-2101, 2005 - **35.** Lu-Yao GL, Albertsen PC, Moore DF, et al: Outcomes of localized prostate cancer following conservative management. JAMA 302:1202-1209, 2009 - **36.** Albertsen PC, Moore DF, Shih W, et al: Impact of comorbidity on survival among men with localized prostate cancer. J Clin Oncol 29:1335-1341, 2011 - **37.** Thompson IM, Ankerst DP, Chi C, et al: Assessing prostate cancer risk: Results from the Prostate Cancer Prevention Trial. J Natl Cancer Inst 98:529-534, 2006 - **38.** Nam RK, Kattan MW, Chin JL, et al: Prospective multi-institutional study evaluating the performance of prostate cancer risk calculators. J Clin Oncol 29:2959-2964, 2011 - **39.** Cavadas V, Osório L, Sabell F, et al: Prostate cancer prevention trial and European randomized study of screening for prostate cancer risk calculators: A performance comparison in a contemporary screened cohort. Eur Urol 58:551-558, 2010 - **40.** Singer EA, Penson DF, Palapattu GS: Prostate-specific antigen screening for prostate cancer: The added challenges of obesity. J Hosp Ethics 2:16-22, 2011 - **41.** Volk RJ, Hawley ST, Kneuper S, et al: Trials of decision aids for prostate cancer screening: A systematic review. Am J Prev Med 33:428-434, 2007 - **42.** Evans R, Joseph-Williams N, Edwards A, et al: Supporting informed decision making for prostate specific antigen (PSA) testing on the web: An online randomized controlled trial. J Med Internet Res 12:e27, 2010